

UvA-DARE (Digital Academic Repository)

Connecting the dots: Musculoskeletal adaptation in cerebral palsy

de Bruin, M.

Publication date
2013

[Link to publication](#)

Citation for published version (APA):

de Bruin, M. (2013). *Connecting the dots: Musculoskeletal adaptation in cerebral palsy*. [Thesis, fully internal, Universiteit van Amsterdam].

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

References

- Abzug JM, Chafetz RS, Gaughan JP, Ashworth S & Kozin SH. (2010). Shoulder function after medial approach and derotational humeral osteotomy in patients with brachial plexus birth palsy. *Journal of pediatric orthopedics* **30**, 469-474.
- Aherne W, Ayyar DR, Clarke PA & Walton JN. (1971). Muscle fibre size in normal infants, children and adolescents. An autopsy study. *Journal of the neurological sciences* **14**, 171-182.
- Alnaqeeb MA, Al Zaid NS & Goldspink G. (1984). Connective tissue changes and physical properties of developing and ageing skeletal muscle. *Journal of anatomy* **139 (Pt 4)**, 677-689.
- Barret RS. (2011). What are the long-term consequences of botulinum toxin injections in spastic cerebral palsy? *Developmental medicine and child neurology* **53**, 485.
- Bass SL, Saxon L, Daly RM, Turner CH, Robling AG, Seeman E & Stuckey S. (2002). The effect of mechanical loading on the size and shape of bone in pre-, peri-, and postpubertal girls: a study in tennis players. *J Bone Miner Res* **17**, 2274-2280.
- Bax M, Goldstein M, Rosenbaum P, Leviton A, Paneth N, Dan B, Jacobsson B & Damiano D. (2005). Proposed definition and classification of cerebral palsy, April 2005. *Developmental medicine and child neurology* **47**, 571-576.
- Beach WR, Strecker WB, Coe J, Manske PR, Schoenecker PL & Dailey L. (1991). Use of the Green transfer in treatment of patients with spastic cerebral palsy: 17-year experience. *J Pediatr Orthop* **11**, 731-736.
- Becher JG, Harlaar J, Lankhorst GJ & Vogelaar TW. (1998). Measurement of impaired muscle function of the gastrocnemius, soleus, and tibialis anterior muscles in spastic hemiplegia: a preliminary study. *Journal of rehabilitation research and development* **35**, 314-326.
- Bechtel R & Caldwell GE. (1994). The influence of task and angle on torque production and muscle activity at the elbow. *J Electromyogr Kinesiol* **4**, 195-204.
- Bénard MR, Becher JG, Harlaar J, Huijing PA & Jaspers RT. (2009). Anatomical information is needed in ultrasound imaging of muscle to avoid potentially substantial errors in measurement of muscle geometry. *Muscle & nerve* **39**, 652-665.
- Bénard MR, Harlaar J, Becher JG, Huijing PA & Jaspers RT. (2011). Effects of growth on geometry of gastrocnemius muscle in children: a three-dimensional ultrasound analysis. *Journal of anatomy* **219**, 388-402.
- Bergmann P, Body JJ, Boonen S, Boutsen Y, Devogelaer JP, Goemaere S, Kaufman J, Reginster JY & Rozenberg S. (2011). Loading and skeletal development and maintenance. *Journal of osteoporosis* **2011**, 786752.

- Blanc Y & Dimanico U. (2010). Electrode placement in surface electromyography (sEMG) "Minimal Crosstalk Area" (MCA). *The Open Rehabilitation Journal* **3**, 110-126.
- Blinks JR. (1965). Influence of Osmotic Strength on Cross-Section and Volume of Isolated Single Muscle Fibres. *The Journal of physiology* **177**, 42-57.
- Booth CM, Cortina-Borja MJ & Theologis TN. (2001). Collagen accumulation in muscles of children with cerebral palsy and correlation with severity of spasticity. *Developmental medicine and child neurology* **43**, 314-320.
- Borg TK & Caulfield JB. (1980). Morphology of connective tissue in skeletal muscle. *Tissue & cell* **12**, 197-207.
- Braendvik SM & Roeleveld K. (2011). The role of co-activation in strength and force modulation in the elbow of children with unilateral cerebral palsy. *J Electromyogr Kinesiol* **22**, 137-144.
- Brooke MH & Kaiser KK. (1970). Muscle fiber types: how many and what kind? *Archives of neurology* **23**, 369-379.
- Burkholder TJ & Lieber RL. (2001). Sarcomere length operating range of vertebrate muscles during movement. *The Journal of experimental biology* **204**, 1529-1536.
- Butler EE & Rose J. (2012). The pediatric upper limb motion index and a temporal-spatial logistic regression: quantitative analysis of upper limb movement disorders during the Reach & Grasp Cycle. *Journal of biomechanics* **45**, 945-951.
- Carlson MG, Gallagher K & Spiratos M. (2007). Surgical treatment of swan-neck deformity in hemiplegic cerebral palsy. *J Hand Surg [Am]* **32**, 1418-1422.
- Castle ME, Reyman TA & Schneider M. (1979). Pathology of spastic muscle in cerebral palsy. *Clinical orthopaedics and related research*, 223-232.
- Chiquet M. (1999). Regulation of extracellular matrix gene expression by mechanical stress. *Matrix Biol* **18**, 417-426.
- Clark SM, Ghulmiyyah LM & Hankins GD. (2008). Antenatal antecedents and the impact of obstetric care in the etiology of cerebral palsy. *Clinical obstetrics and gynecology* **51**, 775-786.
- Cnockaert JC, Lensel G & Pertuzon E. (1975). Relative contribution of individual muscles to the isometric contraction of a muscular group. *Journal of biomechanics* **8**, 191-197.

- Daly RM, Saxon L, Turner CH, Robling AG & Bass SL. (2004). The relationship between muscle size and bone geometry during growth and in response to exercise. *Bone* **34**, 281-287.
- De Bruin M, Smeulders MJ & Kreulen M. (2011). Flexor carpi ulnaris tenotomy alone does not eliminate its contribution to wrist torque. *Clinical biomechanics (Bristol, Avon)* **26**, 725-728.
- de Bruin M, Smeulders MJ & Kreulen M. (2012). Why is joint range of motion limited in patients with cerebral palsy? *The Journal of hand surgery, European volume*.
- de Bruin M, van Vliet DC, Smeulders MJ & Kreulen M. (2010). Long-term results of lateral band translocation for the correction of swan neck deformity in cerebral palsy. *Journal of pediatric orthopedics* **30**, 67-70.
- De Roode CP, James MA & Van Heest AE. (2010). Tendon transfers and releases for the forearm, wrist, and hand in spastic hemiplegic cerebral palsy. *Techniques in hand & upper extremity surgery* **14**, 129-134.
- Delp SL & Loan JP. (2000). A computational framework for simulating and analyzing human and animal movement. *Comput Sci Eng* **2**, 46-55.
- DeMatteo C, Law M, Russel D, Pollock N, Rosenbaum P & Walter S. (1992). Quality of Upper Extremity Skills Test.
- Demir SO, Oktay F, Uysal H & Seluk B. (2006). Upper extremity shortness in children with hemiplegic cerebral palsy. *Journal of pediatric orthopedics* **26**, 764-768.
- Dobbe JG, Strackee SD, Schreurs AW, Jonges R, Carelsen B, Vroemen JC, Grimbergen CA & Streekstra GJ. (2011). Computer-assisted planning and navigation for corrective distal radius osteotomy, based on pre- and intraoperative imaging. *IEEE transactions on bio-medical engineering* **58**, 182-190.
- Donkervoort M, Roebroeck M, Wiegerink D, van der Heijden-Maessen H & Stam H. (2007). Determinants of functioning of adolescents and young adults with cerebral palsy. *Disability and rehabilitation* **29**, 453-463.
- Ducher G, Tournaire N, Meddahi-Pelle A, Benhamou CL & Courteix D. (2006). Short-term and long-term site-specific effects of tennis playing on trabecular and cortical bone at the distal radius. *Journal of bone and mineral metabolism* **24**, 484-490.
- Eliasson AC, Kruumlinde-Sundholm L, Rosblad B, Beckung E, Arner M, Ohrvall AM & Rosenbaum P. (2006). The Manual Ability Classification System (MACS) for children with cerebral palsy: scale development and evidence of validity and reliability. *Developmental medicine and child neurology* **48**, 549-554.

- Ettema GJC, Styles G & Kippers V. (1998). The moment arms of 23 muscle segments of the upper limb with varying elbow and forearm positions: Implications for motor control. *Human Movement Science* **17**, 201-220.
- Fehlings D, Rang M, Glazier J & Steele C. (2000). An evaluation of botulinum-A toxin injections to improve upper extremity function in children with hemiplegic cerebral palsy. *The Journal of pediatrics* **137**, 331-337.
- Filloux FM. (1996). Neuropathophysiology of movement disorders in cerebral palsy. *Journal of child neurology* **11 Suppl 1**, S5-12.
- Fortuna R, Vaz MA, Youssef AR, Longino D & Herzog W. (2011). Changes in contractile properties of muscles receiving repeat injections of botulinum toxin (Botox). *Journal of biomechanics* **44**, 39-44.
- Friden J & Lieber RL. (2003). Spastic muscle cells are shorter and stiffer than normal cells. *Muscle & nerve* **27**, 157-164.
- Fry NR, Childs CR, Eve LC, Gough M, Robinson RO & Shortland AP. (2003). Accurate measurement of muscle belly length in the motion analysis laboratory: potential for the assessment of contracture. *Gait & posture* **17**, 119-124.
- Fry NR, Gough M, McNee AE & Shortland AP. (2007). Changes in the volume and length of the medial gastrocnemius after surgical recession in children with spastic diplegic cerebral palsy. *Journal of pediatric orthopedics* **27**, 769-774.
- Fry NR, Gough M & Shortland AP. (2004). Three-dimensional realisation of muscle morphology and architecture using ultrasound. *Gait & posture* **20**, 177-182.
- Gagliano N, Pelillo F, Chiriva-Internati M, Picciolini O, Costa F, Schutt RC, Jr., Gioia M & Portinaro N. (2009). Expression profiling of genes involved in collagen turnover in tendons from cerebral palsy patients. *Connective tissue research* **50**, 203-208.
- Gajdosik RL. (2001). Passive extensibility of skeletal muscle: review of the literature with clinical implications. *Clinical biomechanics (Bristol, Avon)* **16**, 87-101.
- Gollapudi SK & Lin DC. (2009). Experimental determination of sarcomere force-length relationship in type-I human skeletal muscle fibers. *Journal of biomechanics* **42**, 2011-2016.
- Gough M, Fairhurst C & Shortland AP. (2005). Botulinum toxin and cerebral palsy: time for reflection? *Developmental medicine and child neurology* **47**, 709-712.
- Granger S & Pennec X. (2002). Multi-scale EM-ICP: a fast and robust approach for surface registration. *Computer Vision - ECCV Lecture Notes in Computer Science* **2353**, 418-432.

- Green WT & Banks HH. (1962). Flexor carpi ulnaris transplant and its use in cerebral palsy. *J Bone Joint Surg Am* **44-A**, 1343-1430.
- Gribble PL, Mullin LI, Cothros N & Mattar A. (2003). Role of cocontraction in arm movement accuracy. *Journal of neurophysiology* **89**, 2396-2405.
- Gschwind C & Tonkin M. (1992). Surgery for cerebral palsy: Part 1. Classification and operative procedures for pronation deformity. *Journal of hand surgery (Edinburgh, Scotland)* **17**, 391-395.
- Haapasalo H, Kontulainen S, Sievanen H, Kannus P, Jarvinen M & Vuori I. (2000). Exercise-induced bone gain is due to enlargement in bone size without a change in volumetric bone density: a peripheral quantitative computed tomography study of the upper arms of male tennis players. *Bone* **27**, 351-357.
- Hermens, et al. (1999). SENIAM recommendations for surface electromyography: results of the SENIAM project. *Roessingh Research and Development Enschede, The Netherlands*.
- Heslinga JW, te Kronnie G & Huijing PA. (1995). Growth and immobilization effects on sarcomeres: a comparison between gastrocnemius and soleus muscles of the adult rat. *European journal of applied physiology and occupational physiology* **70**, 49-57.
- Hoeksma AF, Ter Steeg AM, Dijkstra P, Nelissen RG, Beelen A & de Jong BA. (2003). Shoulder contracture and osseous deformity in obstetrical brachial plexus injuries. *J Bone Joint Surg Am* **85-A**, 316-322.
- Hoffer MM. (1993). The use of the pathokinesiology laboratory to select muscles for tendon transfers in the cerebral palsy hand. *Clinical orthopaedics and related research*, 135-138.
- Hufschmidt A & Mauritz KH. (1985). Chronic transformation of muscle in spasticity: a peripheral contribution to increased tone. *Journal of neurology, neurosurgery, and psychiatry* **48**, 676-685.
- Huijing PA. (2007). Epimuscular myofascial force transmission between antagonistic and synergistic muscles can explain movement limitation in spastic paresis. *J Electromyogr Kinesiol* **17**, 708-724.
- Huijing PA & Baan GC. (2001). Extramuscular myofascial force transmission within the rat anterior tibial compartment: proximo-distal differences in muscle force. *Acta physiologica Scandinavica* **173**, 297-311.
- Huijing PA, Baan GC & Rebel GT. (1998). Non-myotendinous force transmission in rat extensor digitorum longus muscle. *The Journal of experimental biology* **201**, 683-691.

- Huijing PA & Jaspers RT. (2005). Adaptation of muscle size and myofascial force transmission: a review and some new experimental results. *Scandinavian journal of medicine & science in sports* **15**, 349-380.
- Huijing PA, Maas H & Baan GC. (2003). Compartmental fasciotomy and isolating a muscle from neighboring muscles interfere with myofascial force transmission within the rat anterior crural compartment. *Journal of morphology* **256**, 306-321.
- Hung NN. (2008). Derotational osteotomy of the proximal radius and the distal ulna for congenital radioulnar synostosis. *Journal of children's orthopaedics* **2**, 481-489.
- Ibrahim AI, Hawamdeh ZM & Alsharif AA. (2011). Evaluation of bone mineral density in children with perinatal brachial plexus palsy: effectiveness of weight bearing and traditional exercises. *Bone* **49**, 499-505.
- Ito J, Araki A, Tanaka H, Tasaki T, Cho K & Yamazaki R. (1996). Muscle histopathology in spastic cerebral palsy. *Brain & development* **18**, 299-303.
- Jamison JC & Caldwell GE. (1993). Muscle synergies and isometric torque production: influence of supination and pronation level on elbow flexion. *Journal of neurophysiology* **70**, 947-960.
- Jaspers E, Desloovere K, Bruyninckx H, Klingels K, Molenaers G, Aertbelien E, Van Gestel L & Feys H. (2012). Three-dimensional upper limb movement characteristics in children with hemiplegic cerebral palsy and typically developing children. *Research in developmental disabilities* **32**, 2283-2294.
- Jaspers E, Feys H, Bruyninckx H, Klingels K, Molenaers G & Desloovere K. (2011). The Arm Profile Score: A new summary index to assess upper limb movement pathology. *Gait & posture* **34**, 227-233.
- Junquiera LC, Junqueira LC & Brentani RR. (1979). A simple and sensitive method for the quantitative estimation of collagen. *Analytical biochemistry* **94**, 96-99.
- Kanellopoulos AD, Mavrogenis AF, Mitsiokapa EA, Panagopoulos D, Skouteli H, Vrettos SG, Tzanos G & Papagelopoulos PJ. (2009). Long lasting benefits following the combination of static night upper extremity splinting with botulinum toxin A injections in cerebral palsy children. *European journal of physical and rehabilitation medicine* **45**, 501-506.
- Kannus P, Haapasalo H, Sankelo M, Sievanen H, Pasanen M, Heinonen A, Oja P & Vuori I. (1995). Effect of starting age of physical activity on bone mass in the dominant arm of tennis and squash players. *Annals of internal medicine* **123**, 27-31.
- Katalinic OM, Harvey LA & Herbert RD. (2011). Effectiveness of stretch for the treatment and prevention of contractures in people with neurological conditions: a systematic review. *Physical therapy* **91**, 11-24.

- Katthagen JC, Rudolph C & Hell AK. (2009). [Ultrasound measurement of humeral torsion in children and adolescents with hemiplegic cerebral palsy]. *Der Orthopade* **38**, 956-961.
- Koman LA, Sarlikiotis T & Smith BP. (2010). Surgery of the upper extremity in cerebral palsy. *The Orthopedic clinics of North America* **41**, 519-529.
- Kreulen M, Smeulders MJ & Hage JJ. (2004). Restored flexor carpi ulnaris function after mere tenotomy explains the recurrence of spastic wrist deformity. *Clinical biomechanics (Bristol, Avon)* **19**, 429-432.
- Kreulen M, Smeulders MJ, Hage JJ & Huijing PA. (2003). Biomechanical effects of dissecting flexor carpi ulnaris. *The Journal of bone and joint surgery* **85**, 856-859.
- Kreulen M, Smeulders MJ, Veeger HE & Hage JJ. (2007). Movement patterns of the upper extremity and trunk associated with impaired forearm rotation in patients with hemiplegic cerebral palsy compared to healthy controls. *Gait & posture* **25**, 485-492.
- Kruumlinde-Sundholm L & Eliasson A-C. (2003). Development of the Assisting Hand Assessment, a Rasch-built measure intended for children with unilateral upper limb impairments. *Scand J Occup Ther* **10**, 16-26.
- Kusmia S, Eliav U, Navon G & Guillot G. (2012). DQF-MT MRI of connective tissues: application to tendon and muscle. *Magma (New York, NY)*.
- Lamontagne A, Malouin F & Richards CL. (2000). Contribution of passive stiffness to ankle plantarflexor moment during gait after stroke. *Archives of physical medicine and rehabilitation* **81**, 351-358.
- Lance JW. (1980). Symposium Synopsis. 485-500.
- Lebiedowska MK & Fisk JR. (1999). Passive dynamics of the knee joint in healthy children and children affected by spastic paresis. *Clinical biomechanics (Bristol, Avon)* **14**, 653-660.
- Leonard CT, Moritani T, Hirschfeld H & Forssberg H. (1990). Deficits in reciprocal inhibition of children with cerebral palsy as revealed by H reflex testing. *Developmental medicine and child neurology* **32**, 974-984.
- Lexell J & Taylor CC. (1991). Variability in muscle fibre areas in whole human quadriceps muscle: effects of increasing age. *Journal of anatomy* **174**, 239-249.
- Lieber RL. (1986). Skeletal muscle adaptability. II: Muscle properties following spinal-cord injury. *Developmental medicine and child neurology* **28**, 533-542.

- Lieber RL & Friden J. (1997). Intraoperative measurement and biomechanical modeling of the flexor carpi ulnaris-to-extensor carpi radialis longus tendon transfer. *Journal of biomechanical engineering* **119**, 386-391.
- Lieber RL & Friden J. (2002). Spasticity causes a fundamental rearrangement of muscle-joint interaction. *Muscle & nerve* **25**, 265-270.
- Lieber RL, Jacobson MD, Fazeli BM, Abrams RA & Botte MJ. (1992). Architecture of selected muscles of the arm and forearm: anatomy and implications for tendon transfer. *The Journal of hand surgery* **17**, 787-798.
- Lieber RL, Loren GJ & Friden J. (1994). In vivo measurement of human wrist extensor muscle sarcomere length changes. *Journal of neurophysiology* **71**, 874-881.
- Lieber RL, Runesson E, Einarsson F & Friden J. (2003). Inferior mechanical properties of spastic muscle bundles due to hypertrophic but compromised extracellular matrix material. *Muscle & nerve* **28**, 464-471.
- Lieber RL, Steinman S, Barash IA & Chambers H. (2004). Structural and functional changes in spastic skeletal muscle. *Muscle & nerve* **29**, 615-627.
- Linke WA, Ivemeyer M, Olivieri N, Kolmerer B, Ruegg JC & Labeit S. (1996). Towards a molecular understanding of the elasticity of titin. *Journal of molecular biology* **261**, 62-71.
- Livingston MH, Stewart D, Rosenbaum PL & Russell DJ. (2011). Exploring issues of participation among adolescents with cerebral palsy: what's important to them? *Physical & occupational therapy in pediatrics* **31**, 275-287.
- Llewellyn ME, Barretto RP, Delp SL & Schnitzer MJ. (2008). Minimally invasive high-speed imaging of sarcomere contractile dynamics in mice and humans. *Nature* **454**, 784-788.
- Lorensen WE & Cline HE. (1987). Marching cubes: a high resolution 3D surface construction algorithm. *Computer Graphics* **21**, 163-169.
- Maas H, Baan GC & Huijing PA. (2001). Intermuscular interaction via myofascial force transmission: effects of tibialis anterior and extensor hallucis longus length on force transmission from rat extensor digitorum longus muscle. *Journal of biomechanics* **34**, 927-940.
- Maas H, Baan GC & Huijing PA. (2004). Muscle force is determined also by muscle relative position: isolated effects. *Journal of biomechanics* **37**, 99-110.
- Maas H & Huijing PA. (2012). Effects of tendon and muscle belly dissection on muscular force transmission following tendon transfer in the rat. *Journal of biomechanics* **45**, 289-296.

References

- Maas H, Meijer HJ & Huijing PA. (2005). Intermuscular interaction between synergists in rat originates from both intermuscular and extramuscular myofascial force transmission. *Cells, tissues, organs* **181**, 38-50.
- Magid A & Law DJ. (1985). Myofibrils bear most of the resting tension in frog skeletal muscle. *Science (New York, NY)* **230**, 1280-1282.
- Malaiya R, McNee AE, Fry NR, Eve LC, Gough M & Shortland AP. (2007). The morphology of the medial gastrocnemius in typically developing children and children with spastic hemiplegic cerebral palsy. *J Electromyogr Kinesiol* **17**, 657-663.
- Marbini A, Ferrari A, Cioni G, Bellanova MF, Fusco C & Gemignani F. (2002). Immunohistochemical study of muscle biopsy in children with cerebral palsy. *Brain & development* **24**, 63-66.
- Marshall PA, Williams PE & Goldspink G. (1989). Accumulation of collagen and altered fiber-type ratios as indicators of abnormal muscle gene expression in the mdx dystrophic mouse. *Muscle & nerve* **12**, 528-537.
- Meijer HJ, Rijkelijkhuisen JM & Huijing PA. (2007). Myofascial force transmission between antagonistic rat lower limb muscles: effects of single muscle or muscle group lengthening. *J Electromyogr Kinesiol* **17**, 698-707.
- Meyer GA & Lieber RL. (2011). Elucidation of extracellular matrix mechanics from muscle fibers and fiber bundles. *Journal of biomechanics* **44**, 771-773.
- Michaelsen SM, Luta A, Roby-Brami A & Levin MF. (2001). Effect of trunk restraint on the recovery of reaching movements in hemiparetic patients. *Stroke; a journal of cerebral circulation* **32**, 1875-1883.
- Mirbagheri MM, Barbeau H, Ladouceur M & Kearney RE. (2001). Intrinsic and reflex stiffness in normal and spastic, spinal cord injured subjects. *Experimental brain research Experimentelle Hirnforschung* **141**, 446-459.
- Mohagheghi AA, Khan T, Meadows TH, Giannikas K, Baltzopoulos V & Maganaris CN. (2007). Differences in gastrocnemius muscle architecture between the paretic and non-paretic legs in children with hemiplegic cerebral palsy. *Clinical biomechanics (Bristol, Avon)* **22**, 718-724.
- Mohagheghi AA, Khan T, Meadows TH, Giannikas K, Baltzopoulos V & Maganaris CN. (2008). In vivo gastrocnemius muscle fascicle length in children with and without diplegic cerebral palsy. *Developmental medicine and child neurology* **50**, 44-50.
- Mutch L, Alberman E, Hagberg B, Kodama K & Perat MV. (1992). Cerebral palsy epidemiology: where are we now and where are we going? *Developmental medicine and child neurology* **34**, 547-551.

- Naito A, Yajima M, Chishima M & Sun YJ. (2002). A motion of forearm supination with maintenance of elbow flexion produced by electrical stimulation to two elbow flexors in humans. *J Electromyogr Kinesiol* **12**, 259-265.
- Nishimura T, Fang S, Wakamatsu J & Takahashi K. (2009). Relationships between physical and structural properties of intramuscular connective tissue and toughness of raw pork. *Animal science journal = Nihon chikusan Gakkaiho* **80**, 85-90.
- Oertel G. (1988). Morphometric analysis of normal skeletal muscles in infancy, childhood and adolescence. An autopsy study. *Journal of the neurological sciences* **88**, 303-313.
- Ozturk S, Zor F, Sengezer M & Isik S. (2005). Correction of bilateral congenital swan-neck deformity by use of Mitek mini anchor: a new technique. *British journal of plastic surgery* **58**, 822-825.
- Palmer FB. (2004). Strategies for the early diagnosis of cerebral palsy. *The Journal of pediatrics* **145**, S8-S11.
- Pette D & Staron RS. (1997). Mammalian skeletal muscle fiber type transitions. *International review of cytology* **170**, 143-223.
- Pette D & Staron RS. (2001). Transitions of muscle fiber phenotypic profiles. *Histochemistry and cell biology* **115**, 359-372.
- Pette D & Vrbova G. (1999). What does chronic electrical stimulation teach us about muscle plasticity? *Muscle & nerve* **22**, 666-677.
- Pieper HG. (1998). Humeral torsion in the throwing arm of handball players. *The American journal of sports medicine* **26**, 247-253.
- Pontén E, Friden J, Thornell LE & Lieber RL. (2005). Spastic wrist flexors are more severely affected than wrist extensors in children with cerebral palsy. *Developmental medicine and child neurology* **47**, 384-389.
- Pontén E, Gantelius S & Lieber RL. (2007). Intraoperative muscle measurements reveal a relationship between contracture formation and muscle remodeling. *Muscle & nerve* **36**, 47-54.
- Pontén EM & Stål PS. (2007). Decreased capillarization and a shift to fast myosin heavy chain IIx in the biceps brachii muscle from young adults with spastic paresis. *Journal of the neurological sciences* **253**, 25-33.
- Purslow PP. (1989). Strain-induced reorientation of an intramuscular connective tissue network: implications for passive muscle elasticity. *Journal of biomechanics* **22**, 21-31.

- Purslow PP & Trotter JA. (1994). The morphology and mechanical properties of endomysium in series-fibred muscles: variations with muscle length. *Journal of muscle research and cell motility* **15**, 299-308.
- Ramaswamy KS, Palmer ML, van der Meulen JH, Renoux A, Kostrominova TY, Michele DE & Faulkner JA. (2011). Lateral transmission of force is impaired in skeletal muscles of dystrophic mice and very old rats. *The Journal of physiology* **589**, 1195-1208.
- Rameckers EA, Speth LA, Duysens J, Vles JS & Smits-Engelsman BC. (2009). Botulinum toxin-a in children with congenital spastic hemiplegia does not improve upper extremity motor-related function over rehabilitation alone: a randomized controlled trial. *Neurorehabilitation and neural repair* **23**, 218-225.
- Ranatunga KW. (1996). Endothermic force generation in fast and slow mammalian (rabbit) muscle fibers. *Biophysical journal* **71**, 1905-1913.
- Randall M, Carlin JB, Chondros P & Reddihough D. (2001). Reliability of the Melbourne assessment of unilateral upper limb function. *Developmental medicine and child neurology* **43**, 761-767.
- Reid SM, Lanigan A & Reddihough DS. (2006). Post-neonatally acquired cerebral palsy in Victoria, Australia, 1970-1999. *Journal of paediatrics and child health* **42**, 606-611.
- Riewald SA & Delp SL. (1997). The action of the rectus femoris muscle following distal tendon transfer: does it generate knee flexion moment? *Dev Med Child Neurol* **39**, 99-105.
- Rijkelijkhuisen JM, Meijer HJ, Baan GC & Huijing PA. (2007). Myofascial force transmission also occurs between antagonistic muscles located within opposite compartments of the rat lower hind limb. *J Electromyogr Kinesiol* **17**, 690-697.
- Rivero JL, Talmadge RJ & Edgerton VR. (1998). Fibre size and metabolic properties of myosin heavy chain-based fibre types in rat skeletal muscle. *Journal of muscle research and cell motility* **19**, 733-742.
- Romanini L, Villani C, Meloni C & Calvisi V. (1989). Histological and morphological aspects of muscle in infantile cerebral palsy. *Italian journal of orthopaedics and traumatology* **15**, 87-93.
- Rose J, Haskell WL, Gamble JG, Hamilton RL, Brown DA & Rinsky L. (1994). Muscle pathology and clinical measures of disability in children with cerebral palsy. *J Orthop Res* **12**, 758-768.
- Rowe RW. (1981). Morphology of perimysial and endomysial connective tissue in skeletal muscle. *Tissue & cell* **13**, 681-690.

- Sabick MB, Kim YK, Torry MR, Keirns MA & Hawkins RJ. (2005). Biomechanics of the shoulder in youth baseball pitchers: implications for the development of proximal humeral epiphysiolysis and humeral retrotorsion. *The American journal of sports medicine* **33**, 1716-1722.
- Sanger TD, Delgado MR, Gaebler-Spira D, Hallett M & Mink JW. (2003). Classification and definition of disorders causing hypertonia in childhood. *Pediatrics* **111**, e89-97.
- Schiaffino S. (2010). Fibre types in skeletal muscle: a personal account. *Acta physiologica (Oxford, England)* **199**, 451-463.
- Schot WD, Brenner E & Smeets JB. (2010). Robust movement segmentation by combining multiple sources of information. *Journal of neuroscience methods* **187**, 147-155.
- Shortland AP, Harris CA, Gough M & Robinson RO. (2002). Architecture of the medial gastrocnemius in children with spastic diplegia. *Developmental medicine and child neurology* **44**, 158-163.
- Sinkjaer T & Magnussen I. (1994). Passive, intrinsic and reflex-mediated stiffness in the ankle extensors of hemiparetic patients. *Brain* **117** (Pt 2), 355-363.
- Sirotakova M, Figus A, Jarrett P, Mishra A & Elliot D. (2008). Correction of swan neck deformity in rheumatoid arthritis using a new lateral extensor band technique. *The Journal of hand surgery, European volume*.
- Smeulders MJ & Kreulen M. (2007). Myofascial force transmission and tendon transfer for patients suffering from spastic paresis: A review and some new observations. *J Electromyogr Kinesiol*.
- Smeulders MJ, Kreulen M, Hage JJ, Baan GC & Huijing PA. (2002). Progressive surgical dissection for tendon transposition affects length-force characteristics of rat flexor carpi ulnaris muscle. *J Orthop Res* **20**, 863-868.
- Smeulders MJ, Kreulen M, Hage JJ, Huijing PA & van der Horst CM. (2004a). Intraoperative measurement of force-length relationship of human forearm muscle. *Clinical orthopaedics and related research*, 237-241.
- Smeulders MJ, Kreulen M, Hage JJ, Huijing PA & van der Horst CM. (2004b). Overstretching of sarcomeres may not cause cerebral palsy muscle contracture. *J Orthop Res* **22**, 1331-1335.
- Smeulders MJ, Kreulen M, Hage JJ, Huijing PA & van der Horst CM. (2005). Spastic muscle properties are affected by length changes of adjacent structures. *Muscle & nerve* **32**, 208-215.
- Smith LR, Lee KS, Ward SR, Chambers HG & Lieber RL. (2011). Hamstring contractures in children with spastic cerebral palsy result from a stiffer

- extracellular matrix and increased in vivo sarcomere length. *The Journal of physiology* **589**, 2625-2639.
- Smith LR, Ponten E, Hedstrom Y, Ward SR, Chambers HG, Subramaniam S & Lieber RL. (2009). Novel transcriptional profile in wrist muscles from cerebral palsy patients. *BMC medical genomics* **2**, 44.
- Steenbergen B & Gordon AM. (2006). Activity limitation in hemiplegic cerebral palsy: evidence for disorders in motor planning. *Developmental medicine and child neurology* **48**, 780-783.
- Suso-Vergara S, López-Prats F, Forés-Viñeta J, Ferreres-Claramunt A & Gutiérrez-Carbonell P. (2003). [Palliative surgical treatment of spastic paralysis in the upper extremity.]. *Rev Neurol* **37**, 454-458.
- Tardieu C, Huet de la Tour E, Bret MD & Tardieu G. (1982a). Muscle hypoextensibility in children with cerebral palsy: I. Clinical and experimental observations. *Archives of physical medicine and rehabilitation* **63**, 97-102.
- Tardieu C, Tabary JC, Gagnard L, Lombard M, Tabary C & Tardieu G. (1974). [Change in the number of sarcomeres and in isometric tetanic tension after immobilization of the cat anterior tibialis muscle at different lengths]. *Journal de physiologie* **68**, 205-218.
- Tardieu C, Tabary JC, Tabary C & Tardieu G. (1982b). Adaptation of connective tissue length to immobilization in the lengthened and shortened positions in cat soleus muscle. *Journal de physiologie* **78**, 214-220.
- Tardieu C, Tardieu G, Colbeau-Justin P, Huet de la Tour E & Lespargot A. (1979). Trophic muscle regulation in children with congenital cerebral lesions. *Journal of the neurological sciences* **42**, 357-364.
- Tardieu G & Tardieu C. (1987). Cerebral palsy. Mechanical evaluation and conservative correction of limb joint contractures. *Clinical orthopaedics and related research*, 63-69.
- Tardieu G, Tardieu C, Colbeau-Justin P & Bret MD. (1982c). Effects of muscle length on an increased stretch reflex in children with cerebral palsy. *Journal of neurology, neurosurgery, and psychiatry* **45**, 348-352.
- Tedroff K, Lowing K, Jacobson DN & Astrom E. (2011). Does loss of spasticity matter? A 10-year follow-up after selective dorsal rhizotomy in cerebral palsy. *Developmental medicine and child neurology* **53**, 724-729.
- Thorley M, Lannin N, Cusick A, Novak I & Boyd R. (2012). Construct validity of the Quality of Upper Extremity Skills Test for children with cerebral palsy. *Developmental medicine and child neurology* **54**, 1037-1043.
- Tonkin MA, Hughes J & Smith KL. (1992). Lateral band translocation for swan-neck deformity. *J Hand Surg [Am]* **17**, 260-267.

- Van Andel CJ, Wolterbeek N, Doorenbosch CA, Veeger DH & Harlaar J. (2008). Complete 3D kinematics of upper extremity functional tasks. *Gait & posture* **27**, 120-127.
- Van der Linden BJ, Koopman HF, Grootenboer HJ & Huijing PA. (1998). Modelling functional effects of muscle geometry. *J Electromyogr Kinesiol* **8**, 101-109.
- Van Heest AE & House JH. (1997). Lateral band rerouting in the treatment of swan neck deformities due to cerebral palsy. *Techniques in Hand and Upper Extremity Surgery* **1**, 189-194.
- Van Roon D, Steenbergen B & Meulenbroek RG. (2005). Trunk use and co-contraction in cerebral palsy as regulatory mechanisms for accuracy control. *Neuropsychologia* **43**, 497-508.
- Van Wessel T, de Haan A, van der Laarse WJ & Jaspers RT. (2010). The muscle fiber type-fiber size paradox: hypertrophy or oxidative metabolism? *European journal of applied physiology* **110**, 665-694.
- Vattanasilp W & Ada L. (1999). The relationship between clinical and laboratory measures of spasticity. *The Australian journal of physiotherapy* **45**, 135-139.
- Vattanasilp W, Ada L & Crosbie J. (2000). Contribution of thixotropy, spasticity, and contracture to ankle stiffness after stroke. *Journal of neurology, neurosurgery, and psychiatry* **69**, 34-39.
- Veeger HE. (2000). The position of the rotation center of the glenohumeral joint. *Journal of biomechanics* **33**, 1711-1715.
- Veeger HE, Kreulen M & Smeulders MJ. (2004). Mechanical evaluation of the Pronator Teres rerouting tendon transfer. *Journal of hand surgery (Edinburgh, Scotland)* **29**, 259-264.
- Vroemen JC, Dobbe JG, Jonges R, Strackee SD & Streekstra GJ. (2012). Three-dimensional assessment of bilateral symmetry of the radius and ulna for planning corrective surgeries. *The Journal of hand surgery* **37**, 982-988.
- Warden SJ, Bogenschutz ED, Smith HD & Gutierrez AR. (2009). Throwing induces substantial torsional adaptation within the midshaft humerus of male baseball players. *Bone* **45**, 931-941.
- Waters PM, Zurakowski D, Patterson P, Bae DS & Nimec D. (2004). Interobserver and intraobserver reliability of therapist-assisted videotaped evaluations of upper-limb hemiplegia. *J Hand Surg [Am]* **29**, 328-334.
- Webb AR. (2002). Statistical Pattern Recognition. **John Wiley & Sons Ltd.**

- Whiteley RJ, Ginn KA, Nicholson LL & Adams RD. (2009). Sports participation and humeral torsion. *The Journal of orthopaedic and sports physical therapy* **39**, 256-263.
- Wichers MJ, Odding E, Stam HJ & van Nieuwenhuizen O. (2005). Clinical presentation, associated disorders and aetiological moments in Cerebral Palsy: a Dutch population-based study. *Disability and rehabilitation* **27**, 583-589.
- Willems ME & Huijing PA. (1994). Heterogeneity of mean sarcomere length in different fibres: effects on length range of active force production in rat muscle. *European journal of applied physiology and occupational physiology* **68**, 489-496.
- Williams PE & Goldspink G. (1978). Changes in sarcomere length and physiological properties in immobilized muscle. *Journal of anatomy* **127**, 459-468.
- Woltring HJ. (1990). Estimation of the trajectory of the instantaneous centre of rotation in planar biokinematics. *Journal of biomechanics* **23**, 1273-1274.
- Wren TA, Cheatwood AP, Rethlefsen SA, Hara R, Perez FJ & Kay RM. (2010). Achilles tendon length and medial gastrocnemius architecture in children with cerebral palsy and equinus gait. *Journal of pediatric orthopedics* **30**, 479-484.
- Wright J & Rang M. (1990). The spastic mouse. And the search for an animal model of spasticity in human beings. *Clinical orthopaedics and related research*, 12-19.
- Wu G, van der Helm FC, Veeger HE, Makhsous M, Van Roy P, Anglin C, Nagels J, Karduna AR, McQuade K, Wang X, Werner FW & Buchholz B. (2005). ISB recommendation on definitions of joint coordinate systems of various joints for the reporting of human joint motion--Part II: shoulder, elbow, wrist and hand. *Journal of biomechanics* **38**, 981-992.
- Yucesoy CA & Huijing PA. (2007). Substantial effects of epimuscular myofascial force transmission on muscular mechanics have major implications on spastic muscle and remedial surgery. *J Electromyogr Kinesiol* **17**, 664-679.
- Yucesoy CA, Maas H, Koopman BH, Grootenhuis HJ & Huijing PA. (2006). Mechanisms causing effects of muscle position on proximo-distal muscle force differences in extra-muscular myofascial force transmission. *Medical engineering & physics* **28**, 214-226.
- Zancolli EA. (2003). Surgical management of the hand in infantile spastic hemiplegia. *Hand clinics* **19**, 609-629.
- Zancolli EA, Ziadenberg C & Zancolli E, Jr. (1987). Biomechanics of the trapeziometacarpal joint. *Clinical orthopaedics and related research*, 14-26.